Expedited Parcel™

The cost-effective ground service for high-volume shippers

If your business makes regular, high-volume shipments use Expedited Parcel, the parcel service designed to meet business needs—reliable, cost-effective and timely.

When volume and turnaround count

Expedited Parcel is the fast, economical ground service for high-volume shippers. You'll move merchandise and reach customers more quickly than with regular ground service. And you pay only for the extra services you need.

Manage costs

The Expedited Parcel service includes features like Delivery Confirmation and \$100 coverage at no charge. And when you use postage prepaid flat-rate labels, you can track your shipping costs up front.

Maximize convenience

With over 6,500 post offices, you'll always have a handy drop location nearby. Or, you can arrange On-Demand Pickup or Scheduled Pickup* services.

Expand your reach

We go where you need to be. We deliver to over 15 million business and residential addresses, including rural routes and PO Boxes—more than anyone else in Canada.

Check for delivery confirmation

Confirm delivery easily. Just visit canadapost.ca or call 1-888-550-6333. The information is usually available by noon the day after delivery.

Large or small business, rest assured you're understood

The Expedited Parcel service has shipped high volumes for years. And, it's now available at retail outlets for VentureOne™ customers, at Small Business rates.

Easy access to shipment status

Delivery updates by email allow you to better manage your resources and time by offering greater parcel visibility throughout the delivery process. Access updates anywhere email is available.

The Expedited Parcel service is the no-nonsense way to go for business shipping. Good timing, great cost savings, easy to use.

Expedited Parcel™

Choose options that make shipping even more convenient for you and your customers

Collect on delivery (COD)

You can have Canada Post collect cash up to \$1,000 or cheque payments up to \$25,000 for the items delivered.

Easy identification

When you need to know who received the parcel our Signature option tells you. You can also request a hard copy of the signature. These options are available for a fee.

Adapt and simplify

With flexible options and handy tools, you can tailor the Expedited Parcel service to your business requirements, while you streamline your shipping routines.

- Use our free Online Business Centre to order products, prepare statements, manage accounts. You'll cut paperwork, save time and improve accuracy.
- Cut down on the administrative hassles of having multiple shippers. The Expedited Parcel service can handle most of your packages and parcels.***
- No one there to take delivery? No worries. You can specify whether to leave the package, or leave a notification card.****
- When security is an issue, choose 'Card for Pickup.' We deliver directly to the nearest post office and notify the addressee.****
- Make the Expedited Parcel service part of your mix. Add services such as XpresspostTM or *Priority*TM Next A.M.** for time-sensitive material and documents, and round out your delivery options.
- Online customers like to control shipping choices and costs. Offer the Expedited Parcel service in your delivery mix and allow customers to choose the speed and cost.

Use Expedited Parcel—the business-savvy delivery service.

Reliable, timely delivery

On-Time Delivery Guarantee with Delivery Confirmation.

Local: 1 day**

Regional: 1 up to 3 days**

National: 2 up to 7 days**

Visit canadapost.ca/deliverytool to determine specific domestic delivery standards.

- ► Cut down your costs.
- ► Turn up your volume.
- * Some conditions apply.
- ** Business days, between major urban centres. Some exceptions apply.
- *** Parcels 30 kg., no dimension over 2 metres.
- **** Must use Electronic Shipping Tools.

 Expedited Parcel[™], VentureOne[™], Xpresspost[™] and

 Priority[™] Next A.M. are trademarks of Canada Post Corporation.

 Printed in Canada.

